R. 12/2008

 Determining a Near Fatality Tip Sheet
“Near fatality” is a phrase used in Child Protective Services. It is not a medical term.
· Child Abuse Prevention and Treatment and Adoption Reform (CAPTA) Chapter 67 - Subchapter I—General Program, the term “near fatality” means an act that, as certified by a physician, places the child in serious or critical condition;…
· KRS 600.020 (37) mirrors the federal definition as law in Kentucky.
· The Department of Community Based Services maintains the same definition of near fatality in the Standards of Practice.

Hospitals apply the term serious or critical with incredible variability and inconsistency, depending on the physician or sub-specialist that is being asked.

There is a distinction in an injury being of a serious nature versus the child being classified in serious condition. The level and extent of medical intervention may be an indicator in this distinction. (A child may have a serious fractured bone but that does not mean the child’s overall condition is serious. This would not be a near fatality.)
	The first question to be answered by P & P:
Is abuse or neglect by a caregiver suspected?

 >>> Consider near fatality if any of the following questions are answered yes and

 physician has certified these conditions.
1. Have life-saving procedures been performed?
2. Will this child be admitted to the Intensive Care Unit as a direct
 result of an alleged abusive injury or neglect situation? *
 *The condition of the child admitted to the Intensive Care Unit must be considered.

 If the child is admitted for observation such as after surgery, the condition may

 not meet that of a near fatality.

3. Will this child be emergently transferred to a referral hospital as a result of this injury or neglect situation? **
 **The condition of the child (serious or critical) should be the criteria for transfer.
If the child is transferred solely because a medical facility is not available locally,
it may not be a near fatality.

If yes to any of the above (1, 2, or 3), discuss with the physician the following:
4. Is the child or has the child been in serious or critical condition as a result of the alleged abuse or neglect?

5. Is there or has there been a substantial risk of death as related to the child’s condition?
If the physician answers yes to #4 or #5 the case
automatically is a near-fatality

If the Service Region needs additional assistance in making the determination please contact the Child Fatality Program at 502-564-2136.

